From Environmental Science to BMP ## The Canadian Experience Major Rob Lajoie - DLE 5, Environmental Projects #### **Report Documentation Page** Form Approved OMB No. 0704-0188 Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | 1. REPORT DATE NOV 2011 | 2. REPORT TYPE | 3. DATES COVERED 00-00-2011 to 00-00-2011 | | |--|---|--|--| | 4. TITLE AND SUBTITLE From Environmental Science to BMP: The Canadian Experience | | 5a. CONTRACT NUMBER | | | | | 5b. GRANT NUMBER | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ALL Land Environment 5, Canadian Army ON K1A0K2 Canada, | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited #### 13. SUPPLEMENTARY NOTES Presented at the Partners in Environmental Technology Technical Symposium & Workshop, 29 Nov? 1 Dec 2011, Washington, DC. Sponsored by SERDP and ESTCP. U.S. Government or Federal Rights License #### 14. ABSTRACT In 2000, due to increasing public concerns and regulatory requirements about the impact on the environment of military activities such as the firing of munitions, demolition, and the destruction of obsolete ammunition by open burning and open detonation, the Canadian Army Director Land Environment (DLE) mandated Defence Research and Development Canada (DRDC) to undertake a research program in collaboration with the Institut National de la Recherche Scientifique (INRS) to study the environmental impact of ammunition residues on the soil, surface water and groundwater of military ranges to determine the environmental state maintain and improve the sustainability of Canadian Army operational ranges and to apply due diligence. The research program allowed the Canadian Army to better understand the fate and behaviour of ammunition residues on these ranges and also enhanced the Army?s ability in the development of innovative risk management strategies based on hydrology and hydrogeology. It also allowed the development of a unique expertise and positioned the Canadian Army to better understand the impacts of live fire training and to be ready to answer any public inquiries and take corrective actions if needed. The newly acquired knowledge is currently changing how the Canadian Army is developing and managing their current and new operational ranges. The on-going development of new risk management plans, range design, range management, maintenance procedures sampling protocols, awareness programs and mitigation measures are only a few of the positive changes that the research program has contributed to. As the lead Project Manager of the characterisation projects, I will provide an overview with some specific examples of the Canadian Army?s best management practices to operational ranges. | 15. SUBJECT TERMS | | | | | | | | |---------------------------------|------------------------------------|-------------------------------------|-------------------------------|------------------------|------------------------------------|--|--| | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 23 | REST CHOISEE I ERCO. | | | Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std Z39-18 #### **KEYNOTE ADDRESS** # OVERVIEW OF THE POSITIVE IMPACTS OF RANGE AND TRAINING AREA CHARACTERIZATION ON THE DEVELOPMENT OF A CANADIAN ARMY RANGE AND TRAINING AREAS BEST MANAGEMENT INITIATIVES MAJOR ROBERT LAJOIE Director Land Environment 5, Canadian Army 101 Colonel Bye Drive Ottawa, ON K1A0K2 CANADA (613) 971-7319 robert.lajoie@forces.gc.ca In 2000, due to increasing public concerns and regulatory requirements about the impact on the destruction of military activities such as the firing of munitions, demolition, and the destruction of obsolete ammunition by open burning and open detonation, the Canadian Army Director Land Environment (DLE) mandated Defence Research and Development Canada (DRDC) to undertake a research program in collaboration with the Institut National de la Recherche Scientifique (INRS) to study the environmental impact of ammunition residues on the soil, surface water and groundwater of military ranges to determine the environmental state, maintain and improve the sustainability of Canadian Army operational ranges and to apply due diligence. The research program allowed the Canadian Army to better understand the fate and behaviour of ammunition residues on these ranges and also enhanced the Army's ability in the development of innovative risk management strategies based on hydrology and hydrogeology. It also allowed the development of a unique expertise and positioned the Canadian Army to better understand the impacts of live fire training and to be ready to answer any public inquiries and take corrective actions if needed. The newly acquired knowledge is currently changing how the Canadian Army is developing and managing their current and new operational ranges. The on-going development of new risk management plans, range design, range management, maintenance procedures, sampling protocols, awareness programs and mitigation measures are only a few of the positive changes that the research program has contributed to. As the lead Project Manager of the characterisation projects, I will provide an overview with some specific examples of the Canadian Army's best management practices to operational ranges. # Overview - Research program history - From scientific to operational - Bridging the Gap - Scientific Reports put into Action - Keys elements to successfully implement BMPs - Accomplishments - Next steps # Research Program History ### RTA Characterization Program - 1997- DND discovered trichloroethylene (TCE) in the aquifer under the Valcartier Garrison - 1997 Environment Canada Risk Management Framework for Contaminated Sites - 2000 German Army leaves Base Shilo # Research Program History ### RTA Characterization Objectives - Identify sources of contamination - Identify type of contamination associated with specific range training activities - Describe behavior of contaminants in the environment (soil and water) # Research Program History ## 11 years of Research - \$13 M - 6 bases characterized - 100s of ranges characterized - 720 GW wells - 1000s of soil and water sampling results - 100s of reports - Research results were numerous and decentralized - Results were complicated to use - Difficult to prioritize work for the Army - Challenge in obtaining a picture of the true environmental risks #### **Before** ### Turning point: In 2009 the Army decided to create a single report: - Consolidated summary - Defined contamination by type of range - Incorporated only the highest detected contamination results # Characterization Report #### **After** # From Scientific to Operational ## Bridging the Gap #### **Anti-tank Range Contamination** Energetic HMX, TNT, RDX **Propellants** NG, 2,4 DNT Metals Pb #### **Artillery Range Contamination** Energetic RDX, HMX, TNT Propellants NG, 2,4 DNT Metals Pb, Zn, Cu.... #### **Small Arms Range Contamination** Metals Pb, Sb Propellants NG #### **Demolition Range Contamination** All types of ammo destroyed Energetic: TNT, RDX (low detonation) #### **Grenade Range Contamination** Energetic RDX Metals Sb, As # Scientific Reports Put Into Action # Scientific Reports Put Into Action # The RTA Characterization Report became a tool to: - Manage ranges - Decisional tool (siting, designing...) - Understand the environmental situation - Reference and guidance tool - Foster pro-activity rather than reactivity - Define future range requirements # Vision - 2008 Army Strategy - Baseline funding - 5 yrs R&D Framework - Clear environmental priorities and development of prevention and mitigation measures - Continuous improvement The success of any project depends on the common understanding of the needs and requirements The Team # Keys to Success ### Stakeholders - Define - Inform - Engage - Excite - Train # Accomplishments # Accomplishments - 6 Bases Characterized *(soil, SW and GW) - Ground water monitoring system in place - 5 out of 6 major training bases with risk maps - Sampling protocols for SW and soils wrt heavy metals, energetic materials # Accomplishments - Burning Tables deployed across Canada - Development of new small arms range design - Significant reduction of environmental liability and risks # Next Steps - Improving the hazard maps - New range design - Demolition ranges - Anti-tank ranges - Develop & test innovative remediation technologies - Develop site specific criteria for RTA - Prioritize all ranges (risk level) - Developing new contaminant management plan ### The End - Thank You